Revisiting OCN and the Hinge for Seasonal Prediction and Interannual Signal Separation Bob Livezey 38th Climate Diagnostics and Prediction Workshop October 23, 2013 ## Outline - Introduction and motivation - Two challenges of the warming climate: - Estimating normals as "expected values" rather than as retrospective references; forecasting next year - Tracking the normal history; signal separation - Best simple methods (for forecasting next year) and their merits - 15 year OCN - 1975 hinge model - A note about other smoothers - Independent tests - Validation of hinge model design - Relative performance on different surface data sets - Conclusions and Recommendations ## Introduction and Motivation - Climate change is underway so climate normals are non-stationary - For U.S. surface temperatures, non-stationarity is notable and widespread in all seasons #### Introduction and Motivation - Estimating current temperature normals is important, but so is tracking their changes (i.e. separate climate change signal from climate noise) - Plotted examples are called 1975 hinges - The objective of tracking is the best, most relevant estimates of: - Rates of warming - Variability (climate noise) - Current probabilities and conditional probabilities #### Introduction and Motivation - To calculate composites, histograms, and estimates of probability distributions and probabilities relevant to the current climate: - Track the non-stationary normal completely as simply and smoothly as reasonable - Assume that, at least to 1st order, climate noise has been independent of climate change - Compute residuals to the tracked normal - Recenter residuals to the current normal - If you don't take these or appropriate alternative steps for temperature or temperature-related variables, in most places and most times of the year: - Your results will be erroneously cold-biased - You will have screwed up # Best available simple methods for 9-month lead seasonal temperature forecasts - Based on Wilks' (W13; JCAM, 2013) and Wilks and Livezey (WL13; JCAM, 2013) - Fixed 15 year Optimum Climate Normal (OCN; CPC15) - Best overall tradeoff between bias error (increases with averaging period) and sampling error (decreases with averaging period) - 1975 hinge (Livezey et al., 2007; L7) - Fitted change-point variant degrades performance - Fitted pre-1975 slope has negligible effect on performance ## Examples of best available simple methods ## Merits and demerits of CPC15 and the hinge FIGURE 4: Annual minimum temperature anomaly (relative to the 1976–2005 mean) averaged across the coterminous USA, along with a fitted trend curve. Dashed curves show a 1- σ uncertainty envelope for the trend. Krakuaer (Advances in Meteorology, 2012) - OCNs are the least stable and can't be used to track the full record smoothly and without compromises, but are expected to have small bias and squared errors when warming is moderate - 1975 hinge has all desirable attributes; parsimonious, well-supported model of climate change - Some time series smoothers have all desirable attributes, but are more arbitrary and complicated than the hinge; best just produce smoothed out hinges ### Independent Tests of OCNs and Hinges - WL13 tested CPC's OCNs and L7 and other hinges over 1994-2012 on: - Megadivisional data - To repeat W13's results; CPC15 overwhelmingly best in error reduction, 1975 hinge distant second - Station data with TOB corrections from the 1218 station USHCN - Hinge-based methods improved relative to OCNs - Fully-homogenized station data from the 1218 station USHCN - 15-year OCN remains best overall, but now 1975 hinge is close second - For 2006-2012 15-year OCNs and 1975 hinges were each best 5/12 seasons-regions considered, but 1975 hinges had the best overall biases in 6/12 cases and 2nd in another (no other method had more than 2) - Any advantages of the 15-year OCN over the 1975 hinge (and the 10-year OCN) are dominantly a consequence of the unusually severe cold seasons for 2007/08 through 2010/11 (especially in the West) # Why is 15-years the best overall OCN for the US when 10-years was apparently the best through 1993? - Actually Wilks (1996; *J. Climate*) concluded otherwise. - Huang *et al.* (1996; *J. Climate*) substantially underweighted the contribution of the western third of the US - The divisional data used by both studies was replete with nonclimatic in homogeneities subsequently removed by NCDC #### **Conclusions and Discussion** - Warming is so ubiquitous that relevant current normals are dominantly best estimated with alternatives to 30-year averages except under extreme departures from this warming: - We don't know the exceptions in advance - 15-year averages have been the most resilient for all data sets, the 1975 hinges otherwise - The 1975 hinges are the best choice if bias reduction is more important than reduction of variance with respect to 30-year averages - For signal separation : - The changing climate needs to be tracked smoothly and reasonably and the preferred methodology is the 1975 hinge - When possible, tracking and distribution estimation should be based on homogenized records - If uniformity is not a requirement, the best methodology, whether the 15-year OCN, the 1975 hinge or a hybrid approach, depends on your objectives ### Recommendation • CPC should replace the 10-(11-?)year OCN for forecasting with a 15-year version, the hinge, or a hybrid approach # Supplemental Slides ## Is use of homogenized data necessary and important? - NCDC provides easy public access to homogenized station records for the 1218 UCHCN along with corresponding raw and time-of-obs (TOB) corrected series. - NWS (CSD)/NCDC provides field office access to homogenized records at least at 4000 additional stations. - NCDC is addressing requirements for homogenized records for both monthly mean divisional data and daily station data. - Are CPC in-house records as free of inhomogeneities? - In this context CPC and NCDC goals are compatible, so shouldn't leveraged data sets be consistent? ## Is use of homogenized data necessary and important? Emphatically yes if your goals are best estimates of current climate, warming trends, probabilities and conditional probabilities! - Time averages: - 30-years - Less than 30-years - Optimum Climate Normals (OCN) minimize sum of bias error (increases with averaging period) and sampling error (decreases with averaging period) - Fixed 10- or 15 years (CPC₁₀ & CPC₁₅) - Tailored to case (location/season): - Best performer over dependent period (OCN) - Optimize based on trend estimates - Trend-based methods - Full-period trend - Post-1975 trend - 1975 hinge (Livezey et al., 2007; L7) - Estimated change-point and 2-phase hinges (3 variants) - Fit change point case by case (C Est) - Fit 1940-1975 slope case by case (Two-Phase C=1975) - Fit both of the above (Two-Phase C Est) - Various time series smoothers (autoregressive or spline methods) #### **Hinge Variant Schematic** FIGURE 4: Annual minimum temperature anomaly (relative to the 1976–2005 mean) averaged across the coterminous USA, along with a fitted trend curve. Dashed curves show a 1- σ uncertainty envelope for the trend. Krakuaer (Advances in Meteorology, 2012) - OCNs are the least stable and can't be used to track the full record smoothly and without compromises, but are expected to have small bias and squared errors when warming is moderate - Post-1975 trend still unstable, but less so, with similar errors, but *cannot track the full record* - Full-period trend is very stable and can track the full record smoothly but not realistically, and has larger biases and squared errors - 1975 hinges (1- and 2-phase) have all desirable attributes; parsimonious, well-supported model of climate change - Time series smoothers are the most arbitrary and require more compromises; generally just produce smoothed out hinges #### **Conclusions and Discussion** - WL13 Hybrid - 15-year average used unless 1975 hinge slope exceeds significance threshold - Horizontal axis shows increasing use of hinge from right to left - Using the 1975 hinge in 14% of all cases reduces the average bias by 1/3 but increases the RMSE by less than 1%